DOCUMENT RESUME

ED 228 500 CE 035 694

AUTHOR Ashmore, M. Catherine; Pritz, Sandra G.

TITLE Developing the Business Plan. PACE Revised. Level 2.

Unit 3. Research & Development Series No. 240BB3. Ohio State Univ., Columbus. National Center for

INSTITUTION Ohio State Univ., Columbus. Natio Research in Vocational Education.

SPONS AGENCY Office of Vocational and Adult Education (ED),

Washington, DC.

PUB DATE 83

CONTRACT 300-78-0032

NOTE 37p.; For related documents, see CE 035 672-729.

AVAILABLE FROM National Center Publications, Box F, The Ohio State University, 1960 Kenny Road, Columbus, OH 43210 (Complete set--\$120.00; individual levels--\$45.00

each; instructors' guides--\$14.50 each; resource guide--\$7.95; module sets--\$35.00 each level;

individual modules--\$2.50 each).

PUB TYPE Guides - Classroom Use - Materials (For Learner)

(051)

EDRS PRICE MF01/PC02 Plus Postage.

DESCRIPTORS Administrative Principles; Adult Education;

Behavioral Objectives; Business Administration;

*Business Education; *Business Skills; Career Choice; Educational Resources; *Entrepreneurship; Learning Activities; Learning Modules; Management Games; Managerial Occupations; *Planning; Postsecondary Education; Secondary Education; *Small Businesses;

Units of Study

IDENTIFIERS *Program for Acquiring Competence Entrepreneurship

ABSTRACT

This unit on developing the business plan, the third in a series of 18 modules, is on the second level of the revised PACE (Program for Acquiring Competence in Entrepreneurship) comprehensive curriculum. Geared to advanced secondary and beginning postsecondary or adult students, the modules provide an opportunity to learn about and try out entrepreneurship ideas so that students can make a preliminary assessment of how these ideas relate to personal needs. The units on this level contain detailed explanations of small business principles, suggestions on how to find information and use techniques, and encouragement for creating a future business. Students completing this unit should be able to perform these competencies: (1) recognize how a business plan contributes to entrepreneurship and (2) review the questions that should be answered in a business plan. The unit is organized into five sections. Following a preliminary section on how to use the unit (with vocabulary and a review of the objectives for this topic on level 1), the unit's information is presented in question-and-answer format. Individual and group activities, an assessment to be completed with the teacher, and sources used to develop the unit follow. A list of the modules of Revised PACE, Level 2 completes the unit. (KC)

Program for Acquiring Competence in Entrepreneurship

UNIT 3

Level 1

Level 3

Developing the **Business Plan**

Developed by M. Catherine Ashmore and Sandra G. Pritz You will be able to: Recognize how a business plan contributes to entrepreneurship. Review the questions that should be answered in a business plan. U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization anginating it Minor changes have been made to improve reproduction quality Points of view or opinions stated in this docu ment do not necessarily represent official NIE position or policy

BEFORE YOU BEGIN...

- 1. Consult the Resource Guide for instructions if this is your first PACE unit.
- 2. Read the Unit Objectives on the front cover. If you think you can meet these objectives now, consult your instructor.
- 3. These objectives were met at Level 1:
 - Identify the reasons for planning for entrepreneurship
 - Identify the components of a business plan
 - Complete a business plan worksheet

If you feel unsure about any of these topics, ask your instructor for materials to review them.

4. Look for these business terms as you read this unit. If you need help with their meanings, turn to the Glossary in the Resource Guide.

business plan sales

DEVELOPING THE BUSINESS PLAN

WHAT IS THIS UNIT ABOUT?

This unit is designed to explain the importance of the Business Plan, including how the Plan contributes to entrepreneurship. You will have a chance to talk with entrepreneurs and lending agency representatives to get their ideas on the importance of a Business Plan.

You will learn about the questions that should be answered in a Business Plan—a procedure that should prove helpful when you develop your own plan. You should be thinking ahead to the preparation of your own Business Plan as you develop a set of steps that you will follow to complete your plan.

You will check your learning by completing a short objective test and by evaluating actual Business Plans to see how well they answer the recommended questions.

This is a key unit in the PACE series, and you will return to the questions here as you complete other units in the series. The information that you collect or develop in the other units will all contribute to the development of a Business Plan, if you decide to open your own business.

HOW DOES A BUSINESS PLAN HELP ENTREPRENEURS?

Each year, in good times and bad, thousands of Americans try to realize the dream of owning their own business. Many of theses businesses fail.

Do you know why most of these businesses fail? They fail because the entrepreneurs didn't plan carefully before they opened the business. It is tragic to realize that many—if not most—entrepreneurs charge headlong into opening the doors of their new businesses, thinking they will be able to learn as they go. These owners need to know that a Business Plan on paper could have helped them before they opened the business.

A Business Plan leads to a sound business structure. The Business Plan leads to a sound business structure because it requires the future owner to examine the various types of legal business organizations. The Plan provides the opportunity to consider alternatives and select the best one for the type of business and the owner's needs. After careful consideration of the types of business structures available, the future owner is in a better position to balance personal needs against the advantages and limitations of each type of organization.

A Business Plan produces a marketing plan. The marketing plan or set of procedures identifies the company's typical customers, and how to attract and keep them. This plan is developed shortly after the idea for the business appears.

4

The marketing plan is vital to the success of the business. It is often a weak part of the Business Plan because it takes so much time. Lending agencies sometimes do not review the marketing plan as carefully as they look at the financial plan, but you should not treat this portion of the Business Plan lightly. Thinking through every aspect of the marketing strategy in advance will help you decide how the new business can be superior to the competition.

A Business Plan clarifies financial needs. The Business Plan clarifies the financial needs of the business. It will receive careful review by the bankers, lending agencies, or individuals who might make money available to start the business. You will be estimating your monthly business income for the first year, and your quarterly income for the second and third years.

The financial plan includes an estimate of the dollars needed to open the business and to sustain it for eighteen months. The annual and monthly flow of cash must be projected for the first year of operation. The sales volume required to produce the anticipated cash must be calculated.

Financial agencies want to see a statement of opening assets (property), liabilities (debts) and net worth (amount of investment money being used by the company). And they want to know how much money you need to borrow and what your personal financial situation is.

It's a big order isn't it? But it's critical and almost no one is permitted to open a business without it.

The Business Plan will help you work through all of the financial details to see whether there is a good chance that the business can become profitable within a year or 18 months.

A Business Plan identifies management pathways. The Business Plan helps you identify your management needs and provides a path for you to follow while the business is young. Actually, the management plan for the first year of operation is the heart of the Business Plan. You will include plans for organizing the business, supervising employees, controlling finances, conforming to government regulations, and assuming the role of owner/manager in the firm.

A Business Plan serves as a communication tool. Finally, your Business Plan will become an important communications tool. It will serve as a means of orienting investors, training personnel, and briefing suppliers to the business. All of these persons need to find out about your business. A well-prepared Business Plan will say it for you clearly and concisely.

WHAT INFORMATION SHOULD A BUSINESS PLAN INCLUDE?

A great deal of information, some of it quite detailed, needs to be included in the Business Plan. Before you can develop a Plan, you need to become familiar with the information. You will understand the Plan more clearly if you remember that it contains four major sections, each describing an important part of the business.

I. Description of the Business

II. Marketing Plan

III. Organization Plan

IV. Financial Plan

Eventually, you will be collecting materials for your own Business Plan. For now, you need to know only what kinds of information to seek for each section. To help you become familiar with the Plan, a number of questions are asked about each of the four sections. After you become familiar with the questions that each section should answer, you will analyze a sample Business Plan to see how well it answers the questions.

Here are the questions:

I. Description of the Business

- What type of business are you planning(retail, wholesale, service)?
- What product or service will you sell?
- What type of business opportunity is it (new, part-time, expansion, seasonal, year-round)?
- Why does it promise to be successful?
- What are the growth opportunities?

II. Marketing Plan

- Who are your potential customers?
- How will you attract and hold your share of the market?
- How will you promote sales?
- Who are your best suppliers?
- Who are your competitors? How are their businesses prospering?
- How will you promote sales?
- Who are your best suppliers? Why?
- Where will the business be located?
- What factors should influence your choice of location?
- What are the features of your location?
- How does your building contribute to your marketing plan?
- What are the features of your building layout?

III. Organization Plan

- Who will manage the business?
- How is your manager(s) qualified?
- How many employees will you need? To do what?
- What are your plans for employee hiring, salaries, benefits, training, and supervision?
- How will you manage finances?
- How will you manage record keeping?
- What consultants or specialists will you need? For what?
- What legal form of ownership will you choose? Why?
- What licenses and permits do you need?
- What regulations will affect your business?

IV. Financial Plan

- What is your estimated business income for the first year? Monthly for the first year?
- Quarterly for the second and third years?
- What will it cost you to open your business and sustain it for its first 18 months of operation?
- What will be your monthly cash flow during the first year? Quarterly cash flow for the second and third years?
- What are your personal monthly financial needs?
- What sales volume will you need in order to make a profit during the first three years?
- What is your break-even point?
- What will be your projected assets, liabilities, and net worth on the day before you expect to open?
- What is the capital value of your equipment?
- What are your total financial needs?
- What are your potential funding sources? How will you use the money from lenders or investors?
- How will the loan be secured?

6

ACTIVITIES

Do you feel you have enough information to develop a business plan? Will you be able to design one of your own? The following activity will help you understand a real business plan.

INDIVIDUAL ACTIVITY

Your instructor will give you a Business Plan Checksheet. On the following pages you will find a sample Business Plan. Search the Business Plan for the answers to the questions and record each answer briefly on the Checksheet.

Discuss your findings with your teacher or class members. Decide whether the Business Plan answers are clear and complete. Evaluate the Business Plan as though you were the lending agency.

SAMPLE

BUSINESS PLAN

FOR

MARINER'S CATCH SEAFOODS, INC.

Submitted to The Back Bay National Bank

and

The Small Business Administration

Frank Swanson Marian Switzer 801 Fisherman's Harbor Road Conway, RI 03674 602-740-2360

October 1, 19--

Statement of Purpose

MARINER'S CATCH SEAFOODS, INC. is seeking a loan of \$36,000 to purchase equipment and inventory; purchase property and buildings at 801 Fisherman's Harbor Road, Conway, RI; perform necessary renovations and improvements; maintain sufficient cash reserves; and provide adequate working capital to expand an existing wholesale/retail seafood market. This sum, together with the \$10,000 equity investment of the principals, will be sufficient to finance transition through the expansion phase so the business can operate at a profit.

I. DESCRIPTION OF BUSINESS

MARINER'S CATCH SEAFOODS, INC. is a fish market that specializes in selling extremely fresh (no more than one day from the boat) seafood to both retail and wholesale customers. At present, 60 percent of sales are to retail customers. We plan to concentrate more heavily on the wholesale trade (restaurants and grocery chains) in the future. Our experience has shown that even though the markup is lower for wholesale trade, profits are higher due to lower personnel costs and faster turnover of inventory.

The company began business four years ago and is open seven days a week, from 10:00 a.m. to 8:30 p.m. for retail business, and from 6:00 a.m. to 8:30 p.m. for wholesale. The retail demand is seasonal and fluctuates according to weather (our store is located on a tourist route). The wholesale demand is consistent and increasing. We feel that the latter can be improved by more direct selling. Our customers agree. The quality of our seafood is exceptional and, since Mr. Swanson is a former fisherman with many personal friends in the fishing industry, we do not anticipate difficulty maintaining good relations with our suppliers. We have made a policy of paying premium prices in cash at dockside for the best, freshest fish.

II. MARKETING PLAN

MARINER'S CATCH SEAFOODS, INC. will continue to provide premium quality seafoods to both wholesale and retail customers emphasizing the former. Our goal is to provide the freshest seafood at competitive prices to customers within 25 miles of Conway. This market has a total population of over 100,000 people and a potential of 300 wholesale customers. Customers will be attracted by: (1) direct approach to restaurants and market, (2) a local radio and newspaper advertising campaign, (3) word-of-mouth advertising from our current customer base, and (4) our location on a heavily traveled tourist route.

Competition

There are three seafood operations directly competing with MARINER'S CATCH SEAFOODS, INC.

(1) Freuhoff's Fish—scattered operation with one truck making the rounds and a small counter leased from a supermarket in Rockaway Village. We have cut into their sales by making promised deliveries on time at the agreed price. As a result, their operation has become marginal.

a

- (2) The Kingfish—clean, three-person operation specializing in cheaper fish. Have trouble with their suppliers because they aren't willing to pay top dockside prices. Otherwise, sell directly to housewives from a fleet of three trucks, some wholesale trade that they hope to expand. Their sales are apparently expanding because they have been serving the same routes for five years and have an excellent reputation. Located in Portsmouth.
- (3) Jonah's Seafoods—good relations with suppliers, have most of the supermarket trade, no retail. Currently rebuilding due to fire, but will be our most serious competition when the new store opens. Twenty-five years of experience in the area, good location on scenic bridge over the Inlet two miles south of MARINER'S CATCH on tourist route; plan to open retail store and may be willing to give up part of wholesale since the owner is getting on in years.

The indirect competition is from the major processors in New Hope (45 miles east) and Bristol (60 miles south). Since we fall between their primary market areas, we can purchase from both on a consignment basis.

Location

MARINER'S CATCH is currently leasing a one-story, wooden frame building with cement floor (22,000 square feet) at 801 Fisherman's Harbor Road, Conway, Rhode Island, for \$175 per month with an option in writing to buy at \$22,000. The area is zoned for commercial use. Fisherman's Harbor Road is part of U.S. Route 1, a heavily traveled tourist route with most businesses nearby catering to the tourist trade.

MARINER'S CATCH has performed major leasehold improvements, including a walk-in freezer and rough-sawn, pine board walls. The building is divided into: (1) sales/counter area (1,200 square feet); (2) cutting area (100 square feet); and (3) other (space for toilet, potential storage and/or sales area, totaling 700 square feet).

III. ORGANIZATION PLAN

Management

Mr. Swanson was born in Conway and has lived there all his life. After graduating from Conway schools and serving in the U.S. Navy for three years, he became a self-employed fisherman, taking evening courses in small business management and sales at R.I. State, with the ultimate aim of owning and managing a retail store. He also serves as a member of the zoning board for Conway.

Ms. Switzer was born in Milwaukee, Wisconsin, in 1950, attended schools in Utah, Alaska, and Florida, and served four years in the Marines (rank upon separation, E-3). She test-drove motorcycles for a year, then served as Parts Manager for Moped Cycles. Inc., before joining the CASH & HAUL FOODSTUFF, INC., as a packer in March 1973 in their Kennebunkport, Maine plant. In June, 19— she resigned as line foreman of the Frozen Food Filleting Department to join Swanson in the MARINER'S CATCH operation. She lives in Inlet Bay.

Both are healthy and energetic; they believe their abilities complement each other and will permit them to make MARINER'S CATCH a success. In particular, Swanson knows all of the fishermen while Switzer has had experience in cost control and line management. He will be responsible for the store and inventory control. Switzer will be primarily responsible for the development of the wholesale business and, with Swanson, will set policy. Personnel decisions will be made jointly.

Salaries will be \$215 a month for the first year to enable the business to pay off startup costs. (Swanson's wife earns enough to support his family; Switzer's personal expenditures are very low, since she shares a house with five other adults.) In the second year the managers will earn \$600 a month; in the third year \$660 a month, with any profit returned to the business.

In order to augment their skills, Switzer and Swanson have enlisted the help of Edward Allen, a CPA, and of James Woodall, Attorney. Other potential resources have been located, including the Conway Business Information Center (Andrew Beale), Rhode Island State's Venture Incubator Division, the Small Business Association of New England, and the Fish Retailers Organization for Growth (FROG). Marshall Campbell, a retired Conway banker, has agreed to serve on the MARINER'S CATCH board and will provide ongoing management review. Other members of the board are Allen, Woodall, Switzer, and Swanson.

Personnel

MARINER'S CATCH will hire one part-time salesperson within six months. The salesperson's duties will be selling seafoods over the counter to the retail customers. He or she will be paid the minimum wage (\$3.70) for weekend work; no fringe benefits or overtime are anticipated. They will also employ, on an as-needed basis, one cutter at \$3.75/hour to help prepare seafood for the wholesale trade.

11

Switzer's Experience

March 19-- June 19-: Two years as line foreman, CASH & HAUL FOODSTUFF, INC., Kennebunkport, Maine. Responsible for hiring, training and directing operations of 15 persons in Frozen Fish Filleting department. Rescheduled work flow with resultant 30 percent increase in output per worker. Implemented new purchasing system that reduced spoilage by 8 percent. Reduced personnel turnovers by working with local union for revision of company contract policy, and by shifting from production line to team task approach. Received CASH & HAUL FOODSTUFF, INC., award for line management and was given special assignment to explain these changes to other line foremen at all 22 company plants in New England and the Middle Atlantic states.

Swanson's Experience

Frank Swanson is a former fisherman in the area with many per onal friends in the fishing industry and good relationships with seafood industry suppliers. He is a native of Conway and has lived here all his life—except for three years in the U.S. Navy after high school graduation. He supported himself for several years as a self-employed fisherman while he took evening classes in retail store management and small business management. He is healthy, energetic, and well-liked. He will be responsible for store management, company policy, and inventory control.

IV. FINANCIA Application and Expected		1
The 36,000 will be used as follows:		
Purchase of 801 Fisherman's Harbor Road property		\$22,000
Equipment: • '71, Ford pickup wit insulated body • Dayton compressor (used, serial no.	ch	1,885
45-cah-990) • Sharp Slicer (used, Speedy model)		115 200
Renovations		4,000
Working capital		4,000
Inventory		500
Reserve (not disbursed)		3,300
	TOTAL	\$36,000

MARINER'S CATCH SEAFOODS, INC., can purchase the 801 Fisherman's Harbor Road property at a substantial savings under terms of the lease/purchase agreement signed July, 19--. An independent appraiser has calculated the value of the property, including leasehold imporvements by MARINER'S CATCH, at \$30,000. The monthy payment for a 12-year mortgage will be \$250 a month, a net increase of \$75 a month over the current rent. See FINANCIAL DATA for the effect on the business.

The truck will be used to deliver merchandise to wholesale customers, retard spoilage, and maintain the quality of our merchandise.

The compressor will replace the compressor now used for the refrigeration unit and should lower electric costs.

The slicer will eliminate four person-hours of work daily. The time released will be used for soliciting more business and processing a greater volume of whole fish. With the slicer, relatively untrained help can fillet flounder with minimal waste.

The renovations are: a deep well (water) required by the state; a toilet and wash sink separate from the work area; and replacement of the current obsolete heating system, thus reducing fuel expenses.

The working capital will enable MARINER'S CATCH to meet current expenses, offset negative (seasonal) cash flow as shown in the Working Capital Analysis in FINANCIAL DATA, and insure the continued growth of the business.

The inventory is to take advantage of bulk rates on certain fresh frozen packaged goods (baitfish, South African lobster tails).

The reserve will be held by the bank as a line of credit to be used to take advantage of special opportunities or to meet emergencies.

Summary

MARINER'S CATCH SEAFOODS, INC., can purchase the 801 Fisherman's Harbor Road property at a substantial savings under terms of the lease/purchase agreement signed July, 19--. An independent appraiser has calculated the value of the property, including leasehold improvements by MARINER'S CATCH, at \$30,000. The monthy payment for a 12-year mortgage will be \$250 a month, a net increase of \$75 a month over the current rent. See FINANCIAL DATA for the effect on the business.

Careful analysis of the potential market shows an unfilled demand for exceptionally fresh seafood. Switzer's local reputation will help secure a sizeable protion of the wholesale market, while Swanson's managerial experience assures that the entire operation will be carefully controlled. In addition to a working board, Switzer's studies at Rhode Island State will provide even more control over the projected growth of MARINER'S CATCH.

The funds sought will result in a greater increase in fixed assets than may be shown, as Switzer will be performing much of the renovation and improvements. The additional reserve and working capital will enable MARINER'S CATCH to increase their sales substantially while maintaining profit.

FINANCIAL DATA

MARINER'S CATCH SEAFOODS, INC.

Sources and Applications of Financing

Sources

Bank Loans:

1.	Mortgage loan	\$22,000
	Term loan	10,700
3.	Reserved loan	3,300

Total \$36,000

Applications

Purchase building	\$22,000
Equipment	2,200
Renovations	4,000
Inventory	500
Working capital	4,000
Reserve for contingencies	3,300

Total \$36,000

To be secured by Assets of the Business Signatures of the Principals Marian Switzer Frank Swanson

SBA Guarantee

MARINER'S CATCH SEAFOODS, INC. CAPITAL EQUIPMENT LIST

Major Equipment and Normal Accessories	Model	Cost or List Price (Lower)
Storequip, Inc., display case, glass front refrigerated	Handmade	\$ 200
Storequip, Inc., display case, glass front, ice	SST6-77K	400
Dayton air compressor	#45-cah-990	· 115
Bendix standing freezer	3979-7584	125
Nameless, Inc., standard freezer	-	50
Cleaning table, fiberglassed	Handmade	200
Freezing locker & compressor	Handmade	3,000
	TOTAL:	\$4,290
Minor Shop Equipment		
Miscellaneous knives, scalers, etc.	-	\$ 75
Miscellaneous display trays,	-	50
storage boxes	TOTAL:	\$ 125
Other Equipment		
Pickup truck with insulated body	1971 Ford, Lo-bed	\$1,885
Safe	1879 Mosler	100
Cash register	1869 NCR	50
Calculator	TI-120	65
Light fixture	Custom design	100
	TOTAL:	\$2,200
CAPITAL EQUIPMENT	TOTAL:	\$6,615

MARINER'S CATCH SEAFOODS, INC.

BEGINNING BALANCE SHEET

October 15, 19__

Current Assets		Current Liabilities	
Cash	530	Accounts payable	\$ 2,077
Accounts receivable (net)	100	Current portion LTD	1,440
Merchandise inventory	700	Total Current Liabilities	\$ 3,517
Supplies	175	DIADITICIES	<u>+_3/32/</u>
Prepaid expenses	80	Long-Term Liabilities	
Total Current		Notes payable (a)	\$ 535
Assets Fixed Assets	\$ 1,585	Bank loan payable (b)	1,360
Fixtures & leasehold improvements	\$ 3,750	Equity loan payable (c)	1,250
Building (freezer)	3,000	Total Long-term Liabilities	\$ 3, <u>145</u>
Equipment	1,100	Total Liabilities	\$ 6,662
Trucks	2,500	Net Worth:	<u></u>
Total Fixed Assets	\$10,350	Owner Equity TOTAL LIABILITIES	\$ 5,273
TOTAL ASSETS	\$11,935	AND NET WORTH:	\$11,935
Accounts payable	Doss Paxte	100	·

- (a) Dave N. Hall for electrical work(b) Term loan secured by '64 Jeep, '71 Ford(c) S & C Greer Finance Corp. Belmont, N.H.

BREAK-EVEN ANALYSIS

The proprietors of MARINER'S CATCH utilized the following formula:

Fixed Costs (FC) = \$1,625 per month Variable Costs (VC) = 70% of gross sales (from experience) Gross Margin (GM) = 30% of sales (100% - 70% = 30%) 30% = .30

Thus: Sales (S) = FC ÷ GM S = \$1,625 ÷ .30 S = \$5,416.67

Seeking a more conservative figure, we can use a gross margin of 22 percent instead of 30 percent:

Thus: $S = FC \div GM$ $S = \$1,625 \div .22$ S = \$7,386.36

The figure \$7,386.36 represents the level of sales needed to break even per month. By cutting costs (mainly by reducing their draw to a bare minimum) fixed costs are recalculated at \$1,100.

Thus: $S = FM \div GM$ $S = \$1,100 \div .22$ S = \$5,000

To calculate how many units we need to sell each month, the breakeven sales level of \$5,000 can be divided by the average unit selling price (\$3); this represents 1,667 units per month. Furthermore if we consider that a customer purchases two units once a week, and we if assume an average of 4.3 weeks per month, we can calculate the number of customers needed to break even as 194 per month. This seems a reasonable figure, giving credibility to the break-even sales level of \$5,000 per month.

18

ANNUAL PROJECTED INCOME STATEMENT

MARINER'S CATCH SEAFOODS, INC.

Three-Year Summary

	Year I	Year II	Year III
Sales			
Wholesale	\$27,400	\$ 68,800	\$ 84,000
Retail	40,400	91,000	91,000
Total: Sales	67,800	159,800	175,000
Cost of material	52,884	124,625	136,550
Variable labor cost	900	3,250	5,200
Cost of goods sold	53,784	127,875	141,750
Gross margin	14,016	31,925	33,250
Operating Expenses			1 020
Utilities	1,200	1,680	1,920
Salaries	5,160	14,400	16,000
Payroll taxes and benefits	480	1,360	1,360 720
Advertising	480	720	180
Office supplies	120	180	600
Insurance	600	600	300
Maintenance & cleaning	240	300	740
Legal & accounting	500	740	1,764
Delivery expense	1,320	1,802	60
Licenses	60	60	240
Boxes, paper, etc.	120	240	720
Telephone	600	720	·
Depreciation	480	480	840
Miscellaneous	275	400	400
Total: Operating expenses	11,640	23,682	25,404
Other: Expenses			2.162
Interest (mortgage) 9.75%	2,160	2,160	2,160
Interest (loan) 10.75%	900	900	900
Total: Other expenses	3,060	3,060	3,060
Total: All expenses	14,700	26,742	28,500
Net profit (loss) before taxes	(684)	5,183	4,750
,			

MONTHLY CASH FLOW PROJECTION

MARINER'S CATCH SEAFOODS, INC. October 19_ to September 19_

	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sep.	Total
Cash Receipts										~			
Income from sales													
Wholesale	1,000	1,200	1,400	1,600	1,800	2,200	2,400	2,800	3,100	3,100	3,300	3,500	27,400
Retail 💍	3,000		3,100	2,900	2,700	2,800	3,300	3,700	3,900	3,900	4,000	4,000	40,400
Total: Cash receipts	4,000	4,300	4,500	4,500	4,500	5,000	5,700	6,500	7,000	7,000	7,300	7,500	67,800
Cash disbursements										5 460	5 604	5 050	E2 004
Cost of goods	3,120	3,354	3,510	3,510	3,510	3,900	4,446	5,070 200	5,460 200	5,460 200	5,694 200	5,850 100	52,884 900
Variable labor	100	25	25	25	25	40	40	40	40	40	40	40	480
Advertising	100	25	25 150	25	25	150	•0	-	150	•0	40	150	600
Insurance		125	150		125	130		125	150		125	130	500
Legal & accounting Delivery expense	80	85	90	95	100	110	110	120	130	130	135	135	1,320
Fixed cash disbursements	688	688.	688	688	688	688	688	688	688	. 688	688	688	8,256
• • • • • • • • • • • • • • • • • • • •								145	145	145	145	145	1,740
Loan #1	145	145	145	145	145	145 250	145 250	145 250	145 250	250	250	145 250	3,000
Mortgage .	250	250	250	250	250	250	250	250	250	250	230	230	3,000
Total cash disbursements	4,383	4,672	4,858	4,713	4,843	5,283	5,679	6,638	7,063	6,913	7,277	7,358	69,680
Net cash flow	(383)	(372)	(358)	(213)	(343)	(283)	21	(138)	(63)	87	23	142	(1,880)
Cumulative cash flow	(383)	(755)	(1,113)	(1,326)	(1,669)	(1,952)	(1,931)	(2,069)	(2,132)	(2,045)	(2,022)	(1,880)	
Fixed cash disbursements													
Utilities	100												
Salaries	430												
Payroll taxes & benefits													
Office supplies	10												
Maintenance & cleaning	20												
Licenses	5 10												
Boxes, paper, etc.	50												
relephone Miscellaneous	23												
	\$688												
Cash on hand: Loan proc. Cash	4,000 535								,				
Opening Balance	4,53	5 4,152	3,780	3,422	3,209	2,866	2,583	2,604	2,466	2,403	2,490	2,513	
+ Cash receipts	4,00					5,000	5,700		7,000				
Total new balance	4,15			3,209			2,604	2,466	2,403	2,490	2,513	2,655	
Total non susuano	-,	-, -	-,		•	•	•	•	-	-			

QUARTERLY CASH FLOW PROJECTION

MARINER'S CATCH SEAFOODS, INC. Quarterly for Years 2 and 3

	lst QTR Year 2 (Dec)	2nd QTR Year 2 (Mar)	3rd QTR Year 2 (Jun)	4th QTR Year 2 (Sept)	TOTAL Year 2	lst QTR Year 3 (Dec)	2nd QTR Year 3 (Mar)	3rd QTR Year 3 (Jun)	4th QTR Year 3 (Sept)	TOTAL Year 3
Cash receipts	•								Q)	
Income from sales										• • • • • •
Wholesale	14,800	16,000	18,000	20,000	68,000	18,000	20,000	22,000	24,000 27,000	84,000 91,000
_ Retail_	21,000	21,000	22,000	27,000	91,000	21,000	21,000	22,000	51,000	175,000
Total: Cash receipts	35,800	37,000	40,000	47,000	159,800	39,000	41,000	44,000	51,000	1/3,000
Cash disbursements									,	
Cost of goods	27,925	28,850	31,200	36,650	124,625	30,450	32,000	34,300	39,800	136,550
Variable labor	750	750	750	1,000	3,250	1,000	1,200	1,500	1,500	5,200
Advertising	180	180	180	180	720	180	180	180	180	720
Insurance	150	150	150	150	600	150	150	150	150	600
Legal & accounting	185	185	185	185	740	185	185	185	185	740
Delivery expense (1)	387	420	471	524	1,802	378	. 420	462	504	1,764
Fixed cash disbursements	4,772	4,805	4,856	4,909	19,342	5,263	5,305	5,347	5,389	21,304
Loan #1	435	435	435	435	1,740	435	435	435	435	1,740
Mortgage	750	750	750	750	3,000	750	750	750	750	3,000
Total cash disbursements	35,660	36,585	38,935	44,635	155,815	38,935	40,685	43,285	48,785	171,690
Net cash flow	140	415	1,065	2,365		65	315	715	2,215	3,310
Cumulative cash flow		555	1,620	3,985		4,050	4,365	5,080	7,295	1
Fixed cash disbursements	Year 2					Year 3				
	140				160					
Salaries 1,	200				1,333.					
Payroll Taxes&Benefits	113.33				126.	50				
Office supplies	15				15			·		
Maintenance & Cleaning	25				25					
Licenses	5				5					1
Boxes, paper, etc.	20				20					
Telephone	60				60	22				
Miscellaneous	33.33				33.	33				
Fixed cash disbursements 4, (Quarterly average)	835				5,335					

(1) Year 2 delivery expenses computed at 2.62 percent of wholesale sales Year 3 delivery expenses computed at 2.10 percent of wholesale sales

Note: As the wholesale business increases, it is anticipated that route efficiency will also increase, causing delivery expenses to decrease

NOTES AND EXPLANATION FOR MARINER'S CATCH SEAFOODS, INC., INCOME PROJECTION

This section will-

- explain how the figures on the projection were calculated (see Annual Projected Income Statement);
- detail the assumptions that were made.

Numerical references have been made by line [e.g., (19) maintenance & cleaning].

- (1) SALES: include sales of seafood and sales of ancillary products (seasonings, sauces, baitbags, bait).
- (2) & (3) Wholesale, Retail: MARINER'S CATCH plans to service the wholesale trade more extensively than is shown here, although the trend has been built into the projection. Retail sales are expected to be more volatile than wholesale, leveling off at a capacity of \$9,000/month due to space restrictions. The volatility is due to seasonal traffic, which builds up from late March to the late summer peak. The increase shown in the (2) wholesale trade are based on both the greater number of restaurants open in the summer and the intensive effort planned for the winter months, to sell directly to the many restaurants to which MARINER'S CATCH has not yet introduced their product. Sales for September 1979 were \$5,450; so these figures are very conservative (perhaps more than they should be, but the degree of pessimism is a matter of judgment). Too much pessimism is also bad. It can distort a reasonable profit picture, and a reasonable deal may then appear infeasible.
- (4) TOTAL: SALES is the sum of (2) and (3).
- (5) Cost of material: MARINER'S CATCH inventory has an average cost of 70 percent of sales (including a start-up spoilage rate of 5 percent, which has been reduced to under 1 percent of sales). (5) has been calculated as 78 percent of sales to allow for the fluctuation of dockside fish prices during the winter.
- (6) Variable Labor Cost: One part-time counter helper for summer weekends and one part-time cutter to help prepare seafood for restaurant trade at peak times.
- (7) COST OF GOODS SOLD: Sum of (5) and (6).
- (8) GROSS MARGIN: (4) minus (7).
- (9) OPERTING EXPENSES

. 4

- (10) Utilities: pro-rated by agreement with the utility companies involved. The expected pro-rated figure is \$90 per month, but it may (probably will) increase.
- (11) Salaries: \$50 per week for each principal. This is an extremely low figure to which the principals have agreed in order to build up their business. This is a direct result of being undercapitalized.
- (12) Payroll taxes and benefits: 9.5 percent of (11).
- (13) Advertising: local newspaper and radio spots. This is an expense that they may profitably increase. They think (correctly) that a consistent, though modest, campaign will be more productive than a sporadically intensive campaign.
- (15) Insurance: includes liability and key-person disability and life.
- (16) Maintenance and cleaning: mainly supplies—a market such as theirs must meet stringent health codes.
- (17) Legal and accounting: retainers to Mason Petrocelli, J.D. and Schwinn Farley, CPA.
- (18) Delivery expense: delivery of merchandise to restaurants and other markets.
- (19) Licenses: required by state and municipality.
- (20) Boxes, paper, etc.: packaging supplies.
- (21) Telephone: needed for sales, pricing, contacting both suppliers and market.
- (22) Depreciation: accountant's figure for depreciation of plant and equipment. This is perhaps too low.
- (23) Miscellaneous: operating expenses too small to be itemized.
- (24) TOTAL: OPERATING EXPENSE: sum of (10) through (23).
- (25) OTHER EXPENSES: non-operating costs broken out to give them special prominence.
- (26) Interest (mortgage): \$22,000 at 9.5 percent for 15 years.
- (27) Interest (loan): SBA term loan of \$8,500 at 10.75 percent (7 years) (SBA maximum guarantee for a business of this kind).
- (28) TOTAL: OTHER EXPENSES: sum of (26) and (27).
- (29) TOTAL: ALL EXPENSES: sum of (24) and (28).
- (30) NET PROFIT (LOSS) PRE-TAX: (8) GROSS MARGIN minus (29) TOTAL: ALL EXPENSES.

Items (31) and (32) are omitted due to no tax due.

MARINER'S CATCH does not expect to make much money for the first two years of operation. For a business of this kind, particularly for one so severely undercapitalized, this is no surprise. Even if it were well-capitalized, with no debt at all, the NET PROFIT would have been only \$3,000 for the year.

This is a PROJECTION based on conservative figures. In their plan for the year, Switzer and Swanson expect to have total fixed costs of \$1,100/month, not the \$1,225 projected, and sales figures 12.5 percent higher. Their BUDGETED net profit should be \$2,680, not the PROJECTED net loss of \$684. If their margin were to continue at 30 percent of sales, not the 22 percent projected, their net profit for the year would be \$8,783, the "best case" assumption.

QUARTERLY PROJECTED INCOME STATEMENT

MARINER'S CATCH SEAFOODS, INC. by quarters, years 2 & 3

	lst QTR Year 2 (Dec)	2nd QTR Year 2 (Mar)	3rd QTR Year 2 (Jun)	4th QTR Year 2 Sept)	TOTAL Year 2	lst QTR Year 3 (Dec)	2nd QTR Year 3 (Mar)		4th QTR Year 3 (Sept)	TOTAL Year 3
Sales	14 000	16 000	10 000	20,000	68,800	18,000	20,000	22,000	24,000	84,000
Wholesale	14,800	16,000	18,000	27,000	91,000	21,000	21,000	22,000	27,000	91,000
Retail	21,000	21,000	22,000 4 0,000	47,000	159,800	39,000	41,000	44,000	51,000	175,000
Total: Sales	35,000	37,000	40,000	47,000	133,000	33,000	41,000	,	•	, ,
Cost of material	27,925	28,850	. 31,200	36,650	124,625	30,450	32,000	34,300	39,800	136,550
Variable labor cost	750	750	750	1,000	3,250	1,000	1,200	1,500	1,500	5,200
Cost of goods sold	28,675	29,600	31,950	37,650	127,875	31,450	33,200	35,800	41,300	141,750
							٠,			
Operating expenses			430	420	1 600	480	480	480	480	1,920
Utilities	420	420	420	420	1,680 14,400	4,000	4,000	4,000	4,000	16,000
Salaries	3,600	3,600	3,600	3,600	1,360	380	380	380	380	1,520
Payroll taxes & benefits	340	340	340	340 180	720	180	180	180	180	720
Advertising	180	180	180 4 5	- 45	180	45	45	45	45	180
Office supplies	45	45		150	600	150	150	150	150	. 600
Insurance	150	150 75	150 75	75	300	.75	75	75	75	300
Maintenance & cleaning	75		185	185	7 4 0	185	185	185	185	740
Legal & accounting	185	185	185 471	524	1,802	378	420	462	504	1,764
Delivery expense (1)	387	420	15	15	60	15	15	15	15	60
Licenses	15	15 60	60	60	240	60	60	60	60	240
Boxes, paper, etc.	60	180	180	180	720	180	180	180	180	720
Telephone	180 120	120	120	120	480	120	120	120	120	480
Depreciation	120	120	100	100	400	100	100	100	100	400
Miscellaneous	5,857	5,890	5,941	5,994	23,682	6,288	6,330	6,372	6,414	25,404
Total: Operating expenses	5,65/	5,690	3,341	3, 334	23,002	0,200	-,-30	- • -	•	•
Other expenses:									- 40	2 160
Interest (mortgage)	540	540	540	540	2,160	540	540	540	540	2,160
Interest (loan)	225	22 5	225	225	900	225	225	225	225	900
]			_		10.000	275	200	765	. 765	3,060
Total: Other expenses	765	7 6 5	765	765	3,060	765	765	. /03		3,000
Total: All expenses	6,685	6,685	6,685	6,685	26,742	7,125	7,125	7,125	7,125	28,500

Net profit (loss)

⁽¹⁾ Year 2 delivery expenses computed at 2.62 percent of wholesale sales
Year 3 delivery expenses computed at 2.10 percent of wholesale sales
Note: As the wholesale business increases, it is anticipated that route
efficiency will also increase, causing delivery expenses to decrease

MONTHLY PROJECTED INCOME STATEMENT

MARINER'S CATCH SEAFOODS, INC. October 19__ to September 19__

	Oct. 19XX	Nov. 19XX	Dec.	Jan. 19XY	Feb. 19XY	Mar. 19XY	Apr. 19XY	May 19XY	June 19XY	July 19XY	Aug. 19XY	Sep.	TOTAL
Sales Wholesale	1,000	1,200	1,400	1,600	1,800	2,200	2,400	2,800	3,100	3,100	3,300	3,500	27,400
Retail	3,000	3,100	3,100	2,900	2,700	2,200	3,300	3,700	3,900	3,900	4,000	4.000	40,400
Total: Sales	4,000	4,300	4,500	4,500	4,500	5,000	5,700	6,500	7,000	7,000	7,300	7,500	67,800
TOTAT: Sales	,4,000	4,300	4,500	4,500	1,500	3,000	3,700	0,500	,,000	,,000	, , 500	,,500	0,,000
Cost of material	3,120	3,354	3,510	3,510	3,510	3,900	4,446	5,070	5,460	5,460	5,694	5,850	52,884
Variable labor cost	-,		-,	- •		-,		200	200	200	200	100	900
Cost of goods sold	3,120	3,354	3,510	3,510	3,510	3,900	4,446	5,270	5,660	5,660	5,894	5,950	53,784
							,						
Gross margin	880	946	990	990	990	1,100	1,254	1,230	1,340	1,340	1,406	1,550	14,016
					*								
Operating expenses:	100	100	100	100	100	100	100	100	100	100	100	100	1,200
Utilities Salaries	430	430	430	430	430	430	430	430	430	430	430	430	5,160
Payroll taxes and benefits	430	, 430 40	430	40	430	40	40	40	40	40	40	40	480
Advertising	40	40	40	40	40	40	40	40	40	40	40	3 40	480
Office supplies.	10	10	10	10	10	10	10	10	10	10	10	10	120
Insurance	50	50	50	50	50	50	50	50	50	50	50	50	600
Maintenance & cleaning	20	20	20	20	20	20	20	20	20	. 20	20	20	240
Legal & accounting	42	42	42	42	42	42	42	42	42	42	42	. 42	500
Delivery expense	110	110	110	110	110	110	110	110	110	110	110	110	1,320
'Licenses	5	5	5	5	5	5	5	5	5	5	5	5 ⁹	60
Boxes, paper, etc.	10	10	10	10	10	10	10	10	10	10	10	. 10	120
Telephone	50	50	50	50	50	50	50	50	. 50	50	50	50	600
Depreciation	40	40	40	40	40	40	40	40	40	40	40	40	480
Miscellaneous	23	23	23	23	23	23	23	23.	23	23	23	23	275
Total: Operating expenses	930	930	930	930	930	930	930	930	930	930	930	930	11,640
.ocuz. operating important					*							•	
Other: Expenses:					,	•						100	. 160
Interest (mortgage) 9.75%	180	180	180	180	180	180	180	180	180	180	180	180	2,160
Interest (loan) 10.75%	75	75	75	75	75	75	75	75	75	75	75	75	900
		A		255	255	255	255	255	255	255	255	255	3,060
Total: Other expenses	255	255	255	255	255	255	255	255	255	255	255	23,3	3,000
	1,225	1,225	1,225	1,225	1,225	1,225	1,225	1,225	1,225	1,225	1,225	1,225	14,700
Total: All Expenses	1,223	1,223	1,223	1,223	-, -4, 5	-,	-,	_,	_,	-,,	.,	•	•
Net profit (loss) before				+							•		
	(345)	(279)	(235)	(235)	(235)	(125)	29	5	115	115	181	325	(684)
taxes	(343)	(4.7.7)	(233)	(433)	(233)	11231	2,	_	113				,

Taxes

Net profit (loss)

NOTES AND EXPLANATION FOR MARINER'S CATCH SEAFOODS, INC., CASH FLOW PROJECTION

The only receipts shown on this cash flow are from sales. LOAN PROCEEDS are shown on line 36 in the cash balance reconciliation. This data sheet shows how business operations affect the cash flow. Since most purchases of inventory are made on a cash basis (cash or 10-day net) the principals of MARINER'S CATCH plan to have a minimum of \$2,500 available to provide liquidity and to purchase additional equipment, if needed. Otherwise, line 41 is only used as a quick check on whether they are following their budget or not.

References are to line numbers on the accounting sheet unless otherwise noted (page 30).

- (3) Wholesale: see INCOME PROJECTION for derivation of these figures.
- (4) Retail: see INCOME PROJECTION for derivation of these figures.
- (7) Cost of goods: 78 percent of line (5).
- (8) Variable labor: \$200 per month from May to mid-September to handle the extra tourist traffic on weekends and extra seafood preparation costs associated with two restaurants that do weekend clambakes during peak season.
- (9) Advertising: \$100 for initial burst, \$25 per month thereafter.
- (10) Insurance: payable quarterly.
- (11) Legal & accounting: retainers payable quarterly.
- (12) Delivery expense: projected to increase less slowly than wholesale sales due to careful route planning.
- (13) Fixed cash disbursements: cash expenses that do not vary with sales. See lines (20) through (29) for details.
- (14) Loan #1: \$8,500 SBA guaranteed loan at 10.75 percent for 7 years.
- (15) Mortgage: \$22,000 at 9.5 percent for 15 years.
- (17) NET CASH FLOW: line 5 minus line 16.
- (18) CUMULATIVE CASH FLOW: this sums up the NET CASH FLOW on a monthly basis, adding the current month NCF to the previous month's CCF. (This is useful on a periodic basis—quarterly, semiannually, and annually, for instance.)

Further explanation of these items appears in the notes accompanying the income projection.

ASSESSMENT

A. On a separate piece of paper, number from 1-20. Place a check next to the number for every statement that describes a contribution that the Business Plan makes to the entrepreneur.

- 1. Provides records for federal income tax returns
- 2. Helps establish a credit rating for the business
- 3. Leads to a sound business structure
- 4. Helps the buyer select merchandise
- 5. Provides arguments for buying a franchise
- 6. Clarifies financial needs
- 7. Serves as a communication tool
- 8. Helps set up employee interviews for employment
- 9. Identifies a management pathway
- 10. Produces a marketing plan

B. Classify each of the following questions into the proper category by matching the section number (Roman numeral) to the questions.

Sections

- I. Description of the business
- II. Marketing plan
- III. Organization plan
- IV. Financial plan

Questions

- 11. How will you promote sales?
- 12. What type of business opportunity is it?
- 13. How are your competitors currently prospering?
- 14. What are the features of the location?
- 15. Who are your best suppliers?
- 16. What is the break-even point?
- 17. How will you control finances? Keep records?
- 18. What will it cost you to open your business and sustain it for 18 months?

- 19. What are the factors you considered in building requirements?
- 20. Who will manage the business?

SOURCES USED TO DEVELOP THIS UNIT

U.S. Small Business Administration. Business Plan for Small Manufacturers. Management Aids Number 2.007. Washington, DC: U.S. Government Printing Office, 1982.
 Business Plan for Small Construction Firms. Management Aids Number 2,0008. Washington, DC: U.S. Government Printing Office, 1982.
 Business Plan for Retailers. Management Aids Number 2.020. Washington, DC: U.S. Government Printing Office, 1982.
 Business Plan for Small Service Firms. Management Aids Number 2.022. Washington, DC: U.S. Government Printing Office, 1982.

For further information, consult the lists of sources in the Resource Guide.

- Unit 1. Understanding the Nature of Small Business
- Unit 2. Determining Your Potential as an Entrepreneur
- Unit 3. Developing the Business Plan
 - Unit 4. Obtaining Technical Assistance
 - Unit 5. Choosing the Type of Ownership
 - Unit 6. Planning the Marketing Strategy
 - Unit 7. Locating the Business
 - Unit 8. Financing the Business
 - Unit 9. Dealing with Legal Issues
 - Unit 10. Complying with Government Regulations
 - Unit 11. Managing the Business
 - Unit 12. Managing Human Resources
 - Unit 13. Promoting the Business
 - Unit 14. Managing Sales Efforts
 - Unit 15. Keeping the Business Records
 - Unit 16. Managing the Finances
 - Unit 17. Managing Customer Credit and Collections
 - Unit 18. Protecting the Business

Resource Guide

Instructors', Guide

Units on the above entrepreneurship topics are available at the following three levels:

- Level 1 helps you understand the creation and operation of a business
- Level 2 prepares you to plan for a business in your future
- Level 3 guides you in starting and managing your own business

The Ohio State University

